Presentation to International Planetary Probe Workshop, June 28, 2006 A. A. Pankine, K. T. Nock, N. C. Barnes Global Aerospace Corporation ### MARS ROVERS ARE A GREAT SUCCESS... ### A NEW PLATFORM FOR EXPLORATION Orbiters are not in situ Landers do not move **Rovers have very limited** range **Airplanes or gliders last** for just a few hours Guided, long-duration **Airship propulsion makes** them heavy and difficult balloon platforms to deploy have global reach Free balloons are totally at the mercy of the winds Mars Express/ESA-GAC #### **EXPLORATION CAPABILITIES** - Global planetary coverage - Heavy, power-intensive payloads (90 kg and 200 W in 3 to 10 years, 170 kg and 400 W >10 years) - Long flight duration: 700 days (1 Mars year) - Autonomous navigation and guidance, target acquisition - Targeted overflight of surface sites and precise delivery of science probes - High-resolution imaging (1-10 cm visible & 0.1-10 m IR), elemental, magnetic and gravity observations and surveys - In situ atmospheric chemistry and circulation - Landing sites reconnaissance, navigation beacon emplacement Olivine outcrop and DS-2 landing ellipse (NASA/JPL/ASU) ### SEARCH FOR ORIGIN OF ATMOSPHERIC METHANE - Methane-making organisms discriminate between isotopes as they feed on a global reservoir of CO₂ - Measure the C¹²/C¹³ ratio in the methane. - If it is different from the isotope ratio in the CO₂, it would offer strong evidence for a biological source. - Guided balloons enable planetary-wide search for the sources of methane Tunable Laser Spectrometer for Atmospheric and Sub-surface gas measurements on Mars (NASA JPL) # CHARACTERIZE CRUSTAL MAGNETIC ANOMALIES - MGS discovered strong crustal magnetic field anomalies - However, orbital measurements - Lack required resolution to resolve origin of anomalies, and - The solar wind obscures weak fields - Understanding these anomalies will - Provide clues on crust evolution - Advance understanding of Martian extinct dynamo - Possibly identify subsurface structures that harbor life - Balloon platform with an array of magnetometers can - Enable high-resolution observation of crustal magnetic anomalies - Enable detection of weak anomalies via gradient measurements Map of crustal magnetic anomalies on Mars (GSFC NASA) # EMPLACEMENT OF SURFACE NETWORKS ON MARS #### A single guided balloon platform can - Carry tens of mini-labs - Deploy meteorological & seismological networks #### **Tetrahedron Seismometer Network** Mars Meteorological and Seismometer Probe ## SAILING ACROSS THE MARTIAN EQUATOR ### **SAMPLE RETURN ASSIST** **Canister Collection Rover** SAMPLE RETURN ASCENT VEHICLE #### SUMMARY ### **Guided Mars balloon platforms** - Extend the reach of and work synergistically with orbiters, rovers, and landers - Can be a relatively low-cost component of future Mars exploration - Enable revolutionary new planetary exploration capabilities at Mars #### MARS WIND PROFILE AND BGS - Winds vary with altitude - Balloon at 10 km Density = 0.00645 kg/m³, - Wing at 3 km Density = 0.01186 kg/m³ - Relative wind velocity ~ 38 m/s - Wing generates lift force - "Lift" force is horizontal - force is transmitted by tether to balloon - balloon drifts relative to local air mass - balloon drag ≈ wing lift - Wing is in denser air than balloon - 3 km : 10 km (1.84x) - equivalent wing area increased relative to balloon #### **BGS OPERATION** # BGS PERFORMANCE ANALYSIS: STRONG ZONAL FLOW - BGS V_{rel}=-18 m/s - BGS $\Delta V = -1.8 \text{ m/s}$ # BGS PERFORMANCE ANALYSIS: WEAK FLOW - BGS V_{rel}=9 m/s - BGS $\Delta V = 1 \text{ m/s}$ #### PAYLOAD VS. ALTITUDE - Height of atmospheric density levels lower by 4 km in dusty atmosphere - Balloon to float 2-3 km above southern highlands in dust storm - 6 km at $\tau = 3$ - M=87 kg, R=17.2 m - Altitude of 10 km at normal conditions #### **ALTITUDE CHANGE AFTER PROBE RELEASE** - Releasing 30 kg of probes raises altitude by 3 km - Increase in super-pressure can be relieved by venting 1 kg of gas (out of 8 kg) #### **KEY TECHNOLOGIES** - Advanced Balloon Materials - Balloon Guidance System (BGS) - Entry, Descent and Inflation (EDI) - Autonomous Navigation & Guidance in Mars winds - Mars Balloon performance modeling #### **MARS BALLOON** - Low-mass high-strength envelope material - composite material - 1-μm Mylar/38-Denier PBO thread/3- μm PE film - areal density of 0.012 kg/m² - Nano-tubes fabric in future? - Superpressure sphere - Aluminized top, white bottom to prevent CO₂ condensation Mars balloon concept Composite Mars balloon materialgo #### EDI - Mach 2 parachute at 13-28 km - Careful balloon envelope deployment - Cryogenic H₂ inflation near-term technology - Inflation gas (8.3 kg H₂) - Combustion gases (0.14 kg H₂ and 1.14 kg O₂ - Heat exchanger - Float at 8 km after 20 min - Make-up gas for >100 day missions - ~1.6 kg H₂ per year minimum - Collect and crack ambient H₂ O for H₂ (10⁻⁴ kg H₂ O per kg of atmosphere) # **AUTONOMOUS NAVIGATION AND GUIDANCE** #### Navigation - star camera - trajectory forecast - orbiter communication - surface feature recognition - control algorithms - Target acquisition - onboard target database - surface feature recognition - targets of opportunity - camera attitude sensor and controller